Uniform Residential Loan Application | This application is designed to be completed as applicable. Co-Borrower information mus | at also be provided (and the ap | opropriate b | ox checked) when | | the income or as | ssets of a person | n other than the | |---|---------------------------------|----------------|--------------------------------------|---------------------|-----------------------------|--------------------------------|---| | "Borrower" (including the Borrower's spous
a basis for loan qualification, but his or her li | | | | | assets of the Borr | | | | in a community property state, or the Borrow | er is relying on other property | y located in | a community prop | erty state as | a basis for repaym | | perty is rocated | | Mortgage V.A. Conventiona | I. TYPE OF MOI | | E AND TERM
Agency Case Nui | | | r Case Number | | | Applied for: FHA FmHA | ouner. | | | | | - Cuse I vallisel | | | Amount Interest R | tate No. of Months | Amorti
Type | | ixed Rate
PM | Other (exp | | | | · | II. PROPERTY INFO | | | | | - , . | 1 | | Subject Property Address (street, city, sta | .te, ZIP) | | | | | | No. of Units | | Legal Description of Subject Property (at | tach description if necessar | ry) | | | | | Year Built | | Purpose of Loan Purchase Co | onstruction O | ther (expla | in): | Pr | operty will be: | Caran Jama | | | Refinance Co | onstruction-Permanent | | | | Primary Residence | Secondary Residence | Investment | | Complete this line if construction or co
Year Lot Original Cost An | | | t Value of Lot | (b) Cost of | of Improvements | Total (a+b) | | | Acquired \$ | - | \$ | | \$ | 1 | \$ | | | Complete this line if this is a refinance | loan. | | C.D. C. | | | | | | Acquired | mount Existing Liens | Purpose of | f Refinance | | ribe Improvements | made | to be made | | Title will be held in what Name(s) | | | Mannar | Cost | \$
itle will be held | Estata | e will be held in: | | Title will be field ill what Name(s) | | | Mainer | . III WIIICII I | itte will be liefd | | Fee Simple | | Source of Down Payment, Settlement Cha | arges and/or Subordinate F | inancing (| explain) | | | | Leasehold (show expiration date) | | Borrower | | ROWER | INFORMATI | | Co-Borro | | | | Borrower's Name (include Jr. or Sr. if ap | plicable) | | Co-Borrower's | Name (ınclu | de Jr. or Sr. if ap | pplicable) | | | Social Security Number Home Phone (| (incl. area code) Age Yrs | s. School | Social Security N | lumber | Home Phone (inc | el. area code) | Age Yrs. School | | Married Unmarried (include single, divorced, widowed) | Dependents (not listed by Co | o-Borrower) | Married [| Unmarried divorced, | d (include single, widowed) | Dependents (not l | isted by Co-Borrower) | | Separated Present Address (street, city, state, ZIP | Own Rent | | Separated Present Address | | | | No. Yrs. | | If residing at present address for less th | an two years, complete th | e followin | g: | | | | | | Former Address (street, city, state, ZIP | | No. Yrs. | Former Address | (street, city, | state, ZIP (| Own Ren | tNo. Yrs. | | Former Address (street, city, state, ZIP | Own Rent — | - No. Yrs. | Former Address | (street, city, | state, ZIP 🔲 (| Own 🔲 Ren | t —— No. Yrs. | | Borrower Name and Address of Employer | <u> </u> | OYMEN this job | T INFORMAT
Name and Add | | Co-Borro | wer
Self Employed | Yrs. on this job | | | Yrs. em
in this l
work/pr | | | | | | Yrs. employed in this line of work/profession | | Position/Title/Type of Business | Business Phone (incl. are | a code) | Position/Title/T | Type of Busi | ness I | Business Phone | (incl. area code) | | If employed in current position for less Name and Address of Employer | Self Employed Dates (fi | rom-to) | yed in more tha
Name and Add | | | se following:
Self Employed | Dates (from-to) | | | Monthly \$ | Income | | | | | Monthly Income \$ | | Position/Title/Type of Business | Business Phone (incl. are | , i | Position/Title/T | | | <u> </u> | (incl. area code) | | Name and Address of Employer | Self Employed Dates (fi | rom-to) | Name and Add | ress of Emp | loyer | Self Employed | Dates (from-to) | | | Monthly
\$ | Income | | | | - | Monthly Income \$ | | Position/Title/Type of Business | Business Phone (incl. are | a code) | Position/Title/T | Type of Busi | ness F | Business Phone | (incl. area code) | | E 11' M E 65 10/00 | | ъ. | C 4 P | | | E 'M E | 1002 10/02 | ge 1 of 4 Borrower Co-Borrower | V. MONTHLY INCOMEAND COMBINED HOUSING EXPENSE INFORMATION | | | | | | | | |---|----------|-------------|-------|-------------------------------------|---------|----------|--| | Gross Monthly Income | Borrower | Co-Borrower | Total | Combined
Monthly Housing Expense | Present | Proposed | | | Base Empl. Income* | \$ | \$ | \$ | Rent | \$ | \$ | | | Overtime | | | | First Mortgage (P&I) | | | | | Bonuses | | | | Other Financing (P&I) | | | | | Commissions | | | | Hazard Insurance | | | | | Dividends/Interest | | | | Real Estate Taxes | | | | | Net Rental Income | | | | Mortgage Insurance | | | | | OTHER (before completing see the notice in "describe | | | | Homeowner Assn. Dues | | | | | other income," below) | | | | Other: | | | | | Total | \$ | \$ | \$ | Total | \$ | \$ | | | Describe Other Income | | aild support, or separate 1
3) or Co-Borrower(C) doe | | | | |---|-----------------------------|---|--|---|------------------------------| | B/C | | | | | Monthly Amount | | D/C | | | | | \$ | | | | | | | | | | | | | | | | This statement and any applicable supp | V | I. ASSETS AND LIAI | BILITIES | 16 d1 | | | joined so that the Statement can be m
section was completed about a spouse | eaningfully and fairly pres | ented on a combined basis; other | erwise separate Statements and
eted about that spouse also. | I Schedules are required. If | the Co-Borrower Not Jointly | | ASSETS Description | Cash or Market
Value | outstanding debts, include | Assets. List the creditor's ling automobile loans, revtock pledges, etc. Use control of the creditor's distribution creditor | volving charge accounts | s, real estate loans | | Cash deposit toward purchase held by: | \$ | those liabilities which with the subject property. | ill be satisfied upon sale o | f real estate owned or u Monthly Payt. & | ipon refinancing o Unpaid | | | | LIABII Name and Address of Co | | Mos. Left to Pay
\$ Payt./Mos. | Balance
\$ | | List checking and savings accounts | | Name and Address of Co | mipany | φ Fayt./Mos. | Φ | | Name and address of Bank, S&L, or Credit | Union | | | | | | | | Acct. No. | | Φ.D /λ.f. | Φ. | | Acct. no . | \$ | Name and Address of Co | ompany | \$ Payt./Mos. | \$ | | Name and address of Bank, S&L, or Credit | Union | | | | | | | | Acct. No. | | | | | | 1. | Name and Address of Co | ompany | \$ Payt./Mos. | \$ | | Acct. no. | \$
Union | | | | | | Name and address of Bank, S&L, or Credit | Union | | | | | | | | Acct. No. Name and Address of Co | ompany | \$ Payt./Mos. | \$ | | Acct. no. | \$ | | | | | | Name and address of Bank, S&L, or Credit | Union | | | | | | | | A | | | | | | | Acct. No. Name and Address of Co | nmany | \$ Payt./Mos. | \$ | | | 1 | Name and Address of Co | mpany | φ 1 dyt./ Wlos. | Ψ | | Acct. no. Stocks & Bonds (Company Name/ | \$ | | | | | | number & description) | Ψ | | | | | | | | Acct. No. | | | | | | | Name and Address of Co | ompany | \$ Payt./Mos. | \$ | | Life insurance net cash value Face amount: | \$ | | | | | | Subtotal Liquid Assets | \$ | Acct. No. | | Φ. D / 3.5 | ф. | | Real estate owned(enter market value from schedule of real estate owned) | \$ | Name and Address of Co | ompany | \$ Payt./Mos. | \$ | | Vested interest in retirement fund | \$ | | | | | | Net worth of business(s) owned | \$ | | | | | | (attach financial statement) | | Acct. No. | | | | | Automobiles owned (make and year) | \$ | Alimony/Child Support/Separat Owed to: | te Maintenance Payments | \$ | | | Other Assets (itemize) | \$ | Job Related Expense (ch | ild care, union dues, etc.) | \$ | | | | | Total Monthly Paymen | nts | \$ | | | Total Assets a. | \$ | Net Worth (a-b) | \$ | Total Liabilities b. | \$ | | | 1 | | | <u> </u> | <u> </u> | 2 of 4 Borrower Fannie Mae Form 1003 10/92 Freddie Mac Form 65 10/92 Page 2 of 4 Borrower Co-Borrower ____ ^{*}Self Employed Borrower(s) may be required to provide additional documentation such as tax returns and financial statements. | | T/ | T ACCE | TC AN | DILADI | TTTEC (| cont) | | | | |--|--------------------|--------------|--------------|-----------------|-----------------------------|---|----------------------------|-------------------|---------------------| | Schedule of Real Estate Owned(if a | | | | | LITIES (| | | | | | Schedule of Real Estate Owned(11 a | aditional prope | rties are o | wnea, us | se continua | tion sneet.) |) | | Insurance | | | Property Address (enter S if sole, PS if pend | | Pres | | | unt of | Gross | Mortgage | Maintenance | Net | | sale or R if rental being held for incom- | e) Property | Market | Value | Mortgage | s & Liens | Rental Income | Payments | Taxes & Misc. | Rental Income | | | | | | _ | | | | | _ | | | | \$ | | \$ | | \$ | \$ | \$ | \$ | Totals | \$ | | \$ | | \$ | \$ | \$ | \$ | | List any additional names under whic | h credit has nr | ·eviously | heen red | reived and | indicate a | annronriate cred | litor name(s) | and account | number(s)· | | • | n cream nas pr | cviousiy | | | marcate t | арргорганс стес | | | number (5). | | Alternate Name | | | Cre | ditor Name | | | Acc | count Number | | | | | | | | | | | | _ | VII. DETAILS OF TRAN | SACTION _ | | | RATION | | | | | | | a. Purchase price | \$ | | | | | estions a throug | ghi, please | Borrower | Co-Borrower | | b. Alterations, improvements, repairs | | | | | eet for exp | gianation
dgments against y | 7011 ⁹ | Yes No | Yes No | | c. Land (if acquired separately) | | | | | | krupt within the p | | | HH | | d. Refinance (include. debts to be paid o | ff) | | | | | losed upon or giv | | | HH | | • | 11) | —— °. | | | he last 7 ye | | on title of dec | | | | e. Estimated prepaid items | _ | d | | | a lawsuit? | | | | | | f. Estimated closing costs | | | Have y | ou directly | or indirectl | y been obligated | | | | | g. PMI, MIP, Funding Fee | | | | | | losure, or judgmer | | | | | h. Discount (if Borrower will pay) | | | | | | home improveme | | | | | i. Total costs (add items a through h) | | | (mobile |) home Ioan | s, any morte | gage, financial oblig
address of Lender, F | ation, bond, or l | oan guarantee. If | "Yes," provide | | j. Subordinate financing | | | number | if any and | reasons for | the action.) | THA OF VA Case | | | | k. Borrower's closing costs paid by Selle | r | f. | | | | nt of in default | on any Fede | eral debt or a | ny other loan. | | l. Other Credits (explain) | <i>1</i> | | | | | n bond, or loan g | | | | | i. Other Credits (explain) | | | | | | ped in the precedi | | | | | | | g | | | to pay alin | nony, child suppo | ort, or separate | ╸┌╴┌ | | | | | , | mainte | | | . 1 10 | | | | | | | | | | | nent borrowed?
ser on a note? | | | HH | | m. Loan amount (exclude PMI, MIP, | | 1. | | | | sei oli a note: | | - | HH | | Funding Fee financed) | |].
 k | | a U.S. cit | ızen?
ent residen | t alien? | | | \square | | n. PMI, MIP, Funding Fee financed | | | | | | operty as your prir | nary residence | , | HH | | | | | | | e question i | | rary residence. | . ШШ | | | o. Loan amount (add m & n) | | n | | | | interest in a prop | erty in the las | t 🗀 🦳 📗 | | | | | | three ye | ears? | • | | • | | | | p. Cash from/to Borrower | | | | | | own-principal resid | dence (PR), | | | | • | | | | | | nent property (IP)? | 10.00 | | | | (subtract j, k, l & o from i) | | | | • | | nome-solely by your | | | | | | | | with | your spouse | (SP), or join | tly with another per | son (O)? | | | | | | | | | | REEMENT | | | | | The undersigned specifically acknowledge | e(s) and agree(s | s) that: (1) | the loan | requested | by this app | olication will be s | ecured by a fi | rst mortgage of | r deed or trust | | on the property described herein; (2) the made for the purpose of obtaining the loa | property will no | in: (4) occ | ior any 1 | negai or pr | onibitea pu
erty will be | rpose or use; (3) | ali statements | made in this a | ipplication are | | information contained in the application | may be made | at any tir | ne by th | e Lender, i | ts agents, | successors and a | ssigns, either | directly or the | ough a credit | | reporting agency, from any source named | l in this applicat | tion, and t | he origin | al copy of | this applica | ation will be reta | ined by the Le | ender, even if t | the loan is not | | approved; (6) the Lender, its agents succe | ssors and assign | ns will rel | y on the | information | 1 contained | l in the application | n and I/we have | ve a continuing | g obligation to | | amend and/or supplement the information closing; (7) in the event my/our payment | | | | | | | | | | | addition to all their other rights and reme | | | | | | | | | | | transferred to successor or assign of the | Lender with p | rior notic | e to me; | (9) the L | ender, its a | agents, successors | and assigns | make no repr | | | warranties, express or implied, to the Bo | | | | | | | | | | | Certification: I/We certify that the information of the certify that the information of the certification of the certification. | mation provided | d in this a | pplicatio | n is true ar | nd correct a | as of the date set | forth opposite | e my/our signa | ture(s) on this | | application and acknowledge my/our un
may result in civil liability and/or crimin | | | | | | | | | | | States Code, Section 1001, et seq. and li | | | | | | | | | | | may suffer any loss due to reliance upon | | | | | | | | | | | Borrower's Signature | | Date | | Co-Bo | orrower's S | Signature | | Date | | | <u> </u> | | | | | | C | | | | | X | | | | X | | | | | | | X. II | FORMATION | ON FOR | GOVE | RNMEN | T MONI | TORING PUI | RPOSES | • | | | The following information is requested | | | | | | | | der to monitor | the Lender's | | compliance with equal credit opportunit | | | | | | | | | | | encouraged to do so. The law provides | | | | | | | | | | | However, if you choose not to furnish it, | | | | | | | | | | | If you do not wish to furnish the above in | | | | | | | naterial to assi | ire that the disc | closure satisfy | | all requirements to which the Lender is s BORROWER | aoject under apj | piicabie la | w ioi the | | ORROWI | | | | | | I do not wish to furnish to | his information | | | CO-B | | I do not wish to | furn s h this infor | rmation | | | Race/National American Indian or Alaska | | Asian or Pac | ific Islande | r Race/ | National_ | American Indian | | | or Pacific Islander | | Origin Black, not of | | White, not | | Origi | | Black, not of | | _ | not of | | Hispanic origin | | Hispanic or | | · - | | Hispanic origin | Hispan | | nic origin | | Other (Specify) | | | | _ | | Other (Specify) | | | | | Sex Female | Male | | , | Sex | | Female | Male | | | | To be completed by Interviewer Interv | newer's Name (| print or ty | /pe) | | Name and | d Address Intervi | ewer's Emplo | yer | | | This application was taken by: | :2: G: | | | Dete | | | | | | | | riewer's Signatu | ıre | | Date | | | | | | | by mail by telephone Interv | riewer's Phone | Number (| incl a | (coda) | | | | | | | | IEWEL S PHONE | rumpet (| mu, area | (code) | | | | | | | Use this continuation sheet if you need more space to complete the | | | Agency Case Number: | | | | |---|----------------------------|---|--------------------------------------|--------------------|--|--| | Residential Loan Application. Mark B for Borrower or C for Co-Borrower. | Co-Borrower | | Lender Case Number: | | | | | | VI. A | SSETS AND LIABILITIES (cont. | .) | | | | | ASSETS | Cash or Market
Value | LIABILITIES | Monthly Payt. & Mos. Left to Pay | Unpaid
Balance | | | | Name and address of Bank, S&L, | | Name and Address of Company | \$ Payt./Mos. | \$ | | | | Acct. no . | \$ | Acct. No. | | | | | | Name and address of Bank, S&L, | , or Credit Union | Name and Address of Company | \$ Payt./Mos. | \$ | | | | Acct. no. Name and address of Bank, S&L, | \$
, or Credit Union | Acct. No. Name and Address of Company | \$ Payt./Mos. | \$ | | | | | | | | | | | | Acct. no. | \$ | Acct. No. | | | | | | Name and address of Bank, S&L, | , or Credit Union | Name and Address of Company | \$ Payt./Mos. | \$ | | | | Acct. no. | \$ | Acct. No. | | | | | | Name and address of Bank, S&L, | , or Credit Union | Name and Address of Company | \$ Payt./Mos. | \$ | | | | Acct. no. | \$ | Acct. No. | | | | | | Name and address of Bank, S&L, | • | Name and Address of Company | \$ Payt./Mos. | \$ | | | | Acct. no. | \$ | Acct. No. | | | | | | Name and address of Bank, S&L, | , or Credit Union | Name and Address of Company | \$ Payt./Mos. | \$ | | | | Acct. no. | \$ | Acct. No. | | | | | | Name and address of Bank, S&L, | , or Credit Union | Name and Address of Company | \$ Payt./Mos. | \$ | | | | A set us | | And No | | | | | | Acct. no. Name and address of Bank, S&L. | T | Acct. No. Name and Address of Company | \$ Payt./Mos. | \$ | | | | Acct. no. | \$ | Acct. No. | | | | | | Name and address of Bank, S&L, | , or Credit Union | Name and Address of Company | \$ Payt./Mos. | \$ | | | | Acct. no. | \$ | Acct. No. | | | | | | I/We fully understand that it is a | Federal crime punishable b | y fine or imprisonment, or both, to knowinited States Code, Section 1001, et seq. | ingly make any false statements con- | cerning any of the | | | | Borrower's Signature : | | Date Co-Borrower's Signat | ture: | Date | | | | X | | X | | | | | **Continuation Sheet/Residential Loan Application** # EQUAL CREDIT OPPORTUNITY ACT STATEMENT OF RIGHTS AND DISCLOSURES REQUIRED UNDER THE REAL ESTATE SETTLEMENT AND PROCEDURES ACT - A. I(We) acknowledge receipt of the notices and warnings contained herein: - Notice: The Federal Equal Credit Opportunity Act prohibits creditors from discrimination against credit applicants on the basis of race, color, religion, national origin, age, sex, or marital status, the fact that all or part of the applicant's income is derived from a public assistance program, or the fact that the applicant has in good faith exercised any right under the consumer credit protection act. The federal agency which administers compliance with this law concerning this housing finance agency is the Federal Trade Commission, Equal Credit Opportunity, Gelman Bldg., 2120 L St., N.W., Washington, DC 20037. - 2. Warning: No person may be required to designate a courtesy title such as Mr., Mrs., or Miss. - 3. Notice: When applying for a loan, you may use your birth given name, first and surname or a birth given first name and a combined surname. - 4. The federal government has requested that information regarding race, national origin, sex, marital status, and age of applicants for home loans be gathered in order to monitor compliance with federal anti-discrimination statutes which prohibit creditors from discriminating against applicants on these basis. The law provides that a lender may neither discriminate on the basis of this information or on whether or not it is furnished. Furnishing this information is optional. - B. I/We hereby acknowledge receipt on this day of HUD Booklet entitled "<u>Settlement Costs</u>" and an estimate of the charges likely to be incurred at settlement. #### MORTGAGE SERVICING TRANSFER DISCLOSURE This disclosure contains information about our policy concerning the servicing of mortgage loans. Although we are an originator of mortgage loans, the servicing of the mortgage may be transferred at any time while the loan is outstanding. - -During 2001, 2000, and 1999 we transferred over 75% of our servicing on our closed loans. - -Presently, there is an intent to assign the servicing to another external entity. ECOA-12/01 - -For the next 12 month period, over 75% of our loans will have the servicing transferred to another party. - -If we transfer your loan to a third party for servicing we will notify you in advance. | | Date | Date | |------------------|------|------| | | | | | | | | | | | | | Subject Property | | | # AUTHORIZATION TO RELEASE INFORMATION CERTIFICATION FORM | ГС | WHOM IT MAY CONCERN: | |---------------------------------|---| | | RE: | | (1) | I/We have applied for a mortgage loan from First Savings Mortgage Corporation. In applying for the loan, I/We completed a loan application containing various information on the purpose of the loan, the amount and source of the downpayment, employment and income information, and assets and liabilities. I/We certify that all of the information is true and complete. I/We made no misrepresentations in the loan application or other documents, nor did I/We omit any pertinent information. | | (2) | I/We have applied for a mortgage loan from First Savings Mortgage Corporation ("FSMC"). As part of the application process, FSMC may verify information contained in my/our loan application and in other documents required in connection with the loan, either before the loan is closed or as part of its quality control program. | | (3) | I/We authorize you to provide to FSMC and to any investor to whom FSMC may sell the mortgage, any and all information and documentation that they request. Such information includes, but is not limited to, employment history and income; bank, money market, and similar account balances; credit history; and copies of income tax returns. | | (4) | FSMC or any investor that purchases the mortgage may address this authorization to any party named in the loan application. | | (5) | A copy of this authorization may be accepted as the original. | | (6) | Your prompt reply to FSMC or the investor that purchased the mortgage is appreciated. | | (7) | I/We fully understand that it is a Federal crime punishable by fine or imprisonment, or both, to knowingly make any false statements when applying for this mortgage, as applicable under the provisions of Title 18, United States Code, Section 1014. | | who
oai
nst
nav
equ | IVACY ACT NOTICE STATEMENT This information is to be used by the agency collecting it in determining ether you qualify as a prospective mortgager for mortgage insurance or guaranty or as a borrower for a rehabilitation under the agency's program. It will not be disclosed outside the agency without your consent except to financial itutions for a verification of your deposits and employment and as a required and permitted by law. You do not e to give us this information, but, if you do not, your application may be delayed or rejected. This information uest is authorized by Title 38, U.S.C., Chapter 37 (if VA) by 12 U.S.C. Section 1701 et seq. (if HUD/FHA) and by U.S.C, Section 1452b (if HUD/CPD). | | | Borrower SS# | | | | SS# Co-Borrower ### FIRST SAVINGS MORTGAGE CORPORATION #### (DISTRICT OF COLUMBIA FINANCING AGREEMENT) (MARYLAND FINANCING AGREEMENT) (VIRGINIA EARLY DISCLOSURE) | Name: | Date: | |---|---| | Address: | | | | | | Thank you for choosing First Savings Mortgage Corporation (FSMC) to financ supplements the other disclosure documents that have or will be given to you. to vary the terms and conditions outlined in this Agreement, except in writing I rely on any representation or warranty that is inconsistent with the Agreement. WE URGE YOU TO READ THE AGREEMENT CAREFULLY. | Employees of FSMC have no authority by authorized personnel. You should not | | I. <u>OPTION TO LOCK-IN OR FLOAT</u> Interest rate and points fluctuate accorprimarily on what it costs FSMC to obtain money and make mortgage loans. It determining the interest rate and total number of points associated with your load AGREEMENT CONSTITUTES NEITHER AN APPROVAL OF YOUR LOAFSMC TO MAKE YOU A LOAN. Rather, this Agreement is issued for the so available to you to establish the type of loan, the rate of interest and the total appurposes of this Agreement, the total points will consist of the origination fee a one percent (1%) of the principal amount of your mortgage loan. | FSMC offers you two options for oan. You must choose one option. THIS AN NOR A COMMITMENT BY ole purpose of disclosing the choices mount of points for your loan. For | | A. <u>Lock-In</u> You may elect to reserve the interest rate and total point period from the date of this Agreement. This reservation is referred to as a "lo interest rate and points offered for your loan will not change during the lock-in agreement) regardless of any increases or decreases in the rate and points subset A lock-in reserves only your interest rate and points. Other fees and charges are | ck-in period". If you elect to lock-in, the period (except as stated on the lock-in equently offered to the public by FSMC. | | B. <u>Float</u> Alternatively, you may elect to "float", or to defer a decision points until a later date. The actual rate of interest, number of total points and subject to change until you lock-in, and will depend upon prevailing market compublic at the time of your lock-in. These terms may be either higher or lower the FSMC at the present time and programs may have been added or discontinued. | types of loan programs available are onditions and the terms offered to the than the rates and points being offered by | | C. Method of Election The election to lock-in or float the interest rate Employees of FSMC have no authority to advise you on such matters nor shou of an option must be made on the "LOCK-IN AGREEMENT" form at the time float, it will be <u>your</u> responsibility to monitor FSMC's current loan terms and plock-in. <u>VERBAL LOCK-INS WILL NOT BE HONORED</u> . To effect a valid program you and an authorized FSMC representative (loan officer or corporate all blanks completed, on the day you wish to lock-in. | ald you rely on any such advice. Election to of your application. If you elect to programs in order to determine when to dock-in of your interest rate, points, and | | Your loan must be locked-in at least five (5) days prior to closing. If business days prior to closing, your loan may not close as scheduled. | f you fail to lock-in at least five (5) | | II. <u>CONDITIONS OF LOCK-IN</u> All lock-ins shall be subject to the following A. Your loan application must be approved, and the loan closed, in a underwriting, and closing requirements, conditions, policies, procedures, rules, applicable, those of the Federal Housing Administration (FHA), the Veterans A mortgage insurer that may insure your loan, and/or the investor that may purch | accordance with the processing,
, and/or regulations of FSMC, and if
Administration (VA), any private | | B. The list of items attached as Exhibit A must be supplied promptly enable FSMC to process and evaluate your loan application. | y by you or a third party in order to | | C. The list of items attached as Exhibit B must be received by FSM0 settlement. | C at least five (5) business days prior to | | III. <u>LIMITATIONS TO LOCK-IN</u> | | | A. <u>FSMC's Reliance on Third Parties</u> Based on past experiences, FSMC beliamount of time, in which to close the loan. Not all locked-in loans, however, of decision to make a loan is based in part on: (i) its review of materials that are part who are not our employees and (ii) the review and approval of the loan by gow which may insure or guarantee payments to be made by you under the loan or a from which it may obtain the funds to make a loan. | close within the lock-in period. FSMC's provide by you or are prepared by persons ernment agencies and private companies | | | Borrower's Initials | IN MANY CASES, A DELAY IN APPROVAL OR CLOSING IS DUE TO EITHER: 1) THE ACTIONS OR INACTIONS OF AN INDEPENDENT THIRD PARTY OVER WHICH FSMC EXERTS NO CONTROL AND FOR WHICH IT ASSUMES NO RESPONSBILITY, OR 2) A BORROWER WHO DOES NOT PROVIDE ACCURATE OR COMPLETE INFORMATION IN A TIMELY FASHION. For example, the processing of a loan obtained to purchase a home under construction is subject to the progress of construction. Similarly, if you have a history involving past incidents of delinquency or default, or an employment history involving job instability or self-employment, it may take FSMC more time to obtain the information it needs in order to determine whether you can adequately meet your potential mortgage obligation. IN GOOD FAITH, FSMC WILL SEEK TO OBTAIN IN A TIMELY FASHION ALL OF THE REQUIRED MATERIALS AND APPROVALS IT NEEDS FROM SUCH THIRD PARTIES TO COMPLETE OUR PROCESSING AND APPROVAL WITHIN THE LOCK-IN PERIOD. By your execution of this agreement, you acknowledge and agree that it is your responsibility to provide promptly all documentation, information and certifications that FSMC reasonably may request, and you authorize FSMC to take such other actions as reasonably may be necessary to enable it to process the loan application to obtain all required information and approvals from third parties and to effect loan settlement. - B. <u>Representative Reasons for Delay</u> We have detailed below a list of representative reasons which cause a delay in loan approval or closing that may be beyond the control of FSMC in a specific case. This list is not exhaustive. Some or all of these reasons may apply in your case, or other reasons may arise: - 1. Obtaining satisfactory credit information from you or from outside sources, including: credit reports and explanations of any delinquencies, assets in sufficient amounts for you to close (including your deposit and any gifts), outstanding loans, mortgages and other assets and liabilities; - 2. Obtaining satisfactory written verification of sufficient income to qualify you for the loan; - Obtaining satisfactory information from outside sources on the value and conditions of, and title to, the property securing the loan including: appraisals, wood infestation reports, environmental report, use and occupancy certificates, evidence of utilities or energy efficiency, status of construction or repair surveys and title reports; - 4. Obtaining satisfactory evidence of insurance, including hazard, flood (if applicable) and title; - 5. Obtaining approvals of all governmental agencies and/or private companies insuring or guaranteeing the proposed loan; - 6. Obtaining approval from the investor that will purchase your loan from FSMC; - 7. Obtaining information needed from the borrower (for example Exhibit A or Exhibit B items) in a timely manner; - 8. Failure of your closing agent to close the loan in a timely manner. - IV. <u>EXPIRATION OF LOCK-IN PERIOD</u> While we will take reasonable steps to close your loan within the lock-in period, we cannot guarantee it will close on time. Following the expiration of the lock-in period at its option FSMC will either: 1) Extend the term of the lock-in period and continue to offer the rate and points at which you previously locked in, or 2) Offer the same programs, rate and points it then offers to the public. <u>IN NEITHER CASE</u>, <u>HOWEVER</u>, <u>WOULD IT OFFER A RATE AND POINTS LOWER THAN THE TERMS OF THE ORIGINAL LOCK-IN</u>. - V. <u>ESTIMATE OF PROCESSING TIME</u> FSMC estimates that it will take approximately <u>40-45</u> days to process and, if approved, close your loan taking into account FSMC's estimate of the time necessary for the performance of any local government inspections and other functions necessary to close the loan. The actual time necessary to process and close the loan may vary from the estimate due to delays in FSMC's receiving required information from you or from independent third parties. Therefore, FSMC is unable to guarantee that your requested loan will be approved or closed within the estimated time or prior to the expiration of any available lock-in period. - VI. <u>PRIVATE MORTGAGE INSURANCE</u> If private mortgage insurance is required to be purchased as a condition of making this loan, you as a borrower, may be eligible to request that under appropriate circumstances the private mortgage insurance be cancelled. We hope this agreement clarifies the manner in which the rate of interest and number of points for your loan will be determined. If you have any questions, please contact us. First Savings Mortgage Corneration | | | By: | | |-------------|-----------------|--|------| | | | Title: | | | | REEMENT AND AGR | NOWLEDGE THAT I HAVE REA
EE TO BE BOUND BY SUCH TER
D B. | | | BORROWER(S) | DATE | BORROWER(S) | DATE |